Implementing Autonomous and Connected Vehicle Technologies in the Park Setting # **Project Background** The National Park Service (NPS) is interested in understanding the potential opportunities and challenges of autonomous and connected vehicle (AV/CV) technologies on its lands. With a unique mission to protect America's natural and cultural resources for the public to enjoy, NPS's transportation system is challenged with providing visitor access and mobility while avoiding or mitigating impacts to the environment. Fast-progressing AV/CV technology presents an opportunity to assist NPS in meeting these goals as well as assisting in addressing current challenges of increasing visitation creating vehicular congestion and AV vendors approaching parks for future partnerships. The project was guided by the following researchable questions: - 1. Will AV/CVs add value to parks? - 2. What does the NPS need to do to accomodate AV/CVs? - 3. How would different park types integrate AV/CVs? # **Problem Statement** With emerging AV and CV technology and policy, the NPS will evaluate how to best prepare its unique transportation system and services to take advantage of AV and CV opportunities, while mitigating potential challenges. <u>Disclaimer:</u> Views, statements, findings, conclusions, recommendations, and data in this report do not necessarily reflect views and policies of the National Park Service, U.S. Department of the Interior. Mention of trade names or commercial products does not constitute endorsement or recommendation for use by the U.S. Government. # Methodology To answer the researchable questions and address the problem statement, we first collected data on AV/CV policy, technology and needs as well as conducted four site visits and one virtual site visit of case study parks. We then used that information to develop a Scenario Analysis that assessed our case study park's suitability and compatability for AV/CV technology. The findings resulted in a set of recommendations for each scenario and more general recommendations for the NPS Washington Support Office (WASO) Transportation Branch. - AV/CV Research and interviews (policy, technology needs, & benefits) - Site visits & spatial data Characteristic profileGap analysis - cenario - Decision tree analysis - Recommendations - Scenario-based - WASO Transportation Branch Prepared for the National Park Service Washington Support Office - Transportation Branch Prepared by Lauren Deaderick, Nicole Enciso, Yichao Gao, and Reed Humphrey USC Sol Price School of Public Policy Masters in Public Policy Practicum Spring 2018 # **Data Collection** ## **AV and CV Legislation** The NPS units are required to adhere to federal, state, and local regulation regarding autonomous vehicles and connected vehicles. Different state and local policy will impact how and when AVs and CVs are implemented on the NPS park units, demanding legislation tracking for phasing of AV/CV implementation. The SELF DRIVE Act and AV START Act are undergoing review at the federal level to reveal the federal stance on autonomous vehicles. Currently, a total of fifty-two bills and eleven Executive Orders have been passed across thirty-three states, with only ten states allowing the testing and operation of autonomous vehicles on public streets as of April 2018. ## **AV/CV Benefits** | Potential Benefit | AV | CV | |-----------------------|-----------|---------------| | Safety | + | + | | Operational Savings | ± | - | | Environmental | + | + | | Visitor Experience | + | + | | Data & Reporting | 0 | + | | Legend: | | _ | | + positive - negative | ± unclear | o no benefits | #### **AV/CV End-State Scenarios** The project team envisions three end-state scenarios, which are used to analyze the potential impacts of AVs on travel to and within National Park units. AV/CV Personal Vehicles AV/CV Mixed Transit AV/CV Restricted Transit ## State of AV/CV Technology The team sought to understand the technological requirements and capabilities of AVs and CVs separately by conducting literature review and expert interview (see Appendix C for list of interviewees). We explored AVs and CVs separately for two reasons: 1) the technologies are currently being developed separately, and 2) the benefits and requirements are different #### AV Needs - High definition roadway map data - Amenable weather conditions (subject to change as technology progresses) - State policy allowing autonomous testing and operations - Transit-only staffing needs (depending on purchasing agreement) - Optional infrastructure needs - Data management and storage - Data sharing requirements with OEM #### **CV Needs** - Roadside equipment (RSE) - Data management, storage, and cybersecurity infrastructure - Expanded cellular service (5G) # **Case Study Park Selection** Due to time and resource constraints, we were limited to assessing the characteristics of only four site visit parks and one virtual park visit: - Cabrillo National Monument - Joshua Tree National Park - Mojave National Preserve - Santa Monica National Recreation Area - Zion National Park (virtual) We believe the case study parks are representative of many of the different park types found across the country. Our primary considerations were whether the parks were urban or rural, and high/low visitation. # Findings by Case Study Park The three steps of the Scenario Analysis which assessed future park unit suitability and compatibility for AV/CV technology are listed below and were applied to each case study park: - Characteristic Profile Determine current infrastructure and policy conditions, along with park-specific considerations. - Gap Analysis Evaluate gaps between AV/CV requirements and current conditions. - Decision Tree Create a decision tree for future AV/CV end-state scenario at National Parks. #### Characteristic Profile | Characteristics | Cabrillo
National
Monument | Joshua Tree
National Park | Mojave
National
Preserve | Santa Monica
Mountains
National
Recreation Area | Zion National
Park | |---------------------------|---|------------------------------|--------------------------------------|--|-----------------------| | | Dynamic Characteristics | | | | | | Road Condition | • | • | 0 | 8 | • | | Congestion | • | • | 0 | • | • | | Cellular Service | • | 0 | 0 | • | • | | Data
Management | 0 | 0 | 0 | 0 | 0 | | | Static Characteristics | | | | | | Visitor Use | day-use | day-use;
camping | day-use;
camping; off-
roading | day-use | day-use;
camping | | Roadway
Pattern | linear | linear | dispersed | dispersed | linear | | Weather | frequent fog | favorable | occasional
monsoon | favorable | favorable | | Gateway City
Amenities | • | • | • | • | • | | Parking Near
Entrance | • | • | 0 | 0 | • | | Controlled
Access | • | • | 0 | 0 | • | | Through-Traffic | 0 | 0 | • | • | 0 | | Кеу | ● Met ⊖ Partially Met ○ Not Met ⊗ Unknown | | | | | ## **Gap Analysis** | Gaps /
Case Parks | Cabrillo
National
Monument | Joshua Tree
National
Park | Mojave
National
Preserve | Santa Monica
Mountains
National
Recreation Area | Zion National
Park | |----------------------|----------------------------------|---------------------------------|--------------------------------|--|-----------------------| | AV | • | • | • | • | • | | CV Add-On | • | • | 0 | • | • | | Transit | • | • | 0 | • | • | | Restriction | • | • | 0 | • | • | | Кеу | ● No Gap ⊖ Partial Gap ⊖ Gap | | | | | ## **Decision Tree End-State** ## Cabrillo National Monument AV Restricted Transit with CV Add On #### **Joshua Tree National Park** AV Mixed Transit with CV Add On ### **Mojave National Preserve** AV Personal ### Santa Monica National Recreation Area AV Personal ### **Zion National Park** AV Restricted Transit with CV Add On # Future End State Specific Scenario Recommendations | AV/CV Preparation
Needs | AV Personal
Vehicles | AV Mixed
Transit | AV Restricted
Transit | If Pursuing CV Add-On | |---|-------------------------|---------------------|--------------------------|---| | HD Roadway Map | Х | Х | X | Installation of RSE | | Monitor Congestion | Х | Х | | Consider data | | Staff for Operation and Maintenance of Vehicles | | Х | Х | management, storage, and cybersecurity infrastructure Expanded cellular | | Electrical Charging Infrastructure | | Х | Х | | | Vehicle Staging Areas | | | Х | service | | Coordination with
Gateway City | | | Х | | | Secure Entrances/Exits and Enforce Restriction | | | Х | | # **WASO Recommendations** The following recommendations are to assist the agency's Washington Support Office (WASO) Transportation Branch leadership in mitigating the challenges and realizing the benefits associated with AV/CV implementation. ## **AV/CV Preparation Recommendation** These recommendations address the ways in which the WASO Transportation Branch can begin to prepare for the introduction of AV/CVs into the NPS's transportation system. These recommendations address themes from our research that ensure AV/CVs are implemented on Park Service land in a way the NPS can control. - Think about big data - Track State Policies - Examine NPS Policies and Update as Necessary for AV/CVs ## AV/CV Implementation Recommendation The below recommendations present opportunities in which the NPS can implement AV/CV technology in an informed and intentional way. - Replicate the Scenario Analysis with Park Units - Implement a Pilot based on Scenario Analysis Findings - Consider working with a provider in which partner covers costs, agrees to share data, and recognizes risk sharing # **Acknowledgements** Photo 1: Joshua Tree National Park, Gabrielle Tilley Photography Photo 2: Joshua Tree National Park, Nicole Enciso Vehicle Icons: The Noun Project Special thanks to Steve Suder, Corey Bobba, James Graves, Mark Hartsoe, and Aron Reif for their review and coordination; all interviewees; and NPS staff that assisted us in our site visits, particularly Dianne Croal